CHAPTER 1

Overview of the National Wild Fish Health Survey

William E. Knapp
USFWS - Division of Hatcheries
Arlington, Virginia

Mary Ellen Mueller
USFWS - California-Nevada Operations Office
Sacramento, California

Background

The Fish and Wildlife Service requested and received a \$1 million annual increase in appropriations for fish disease work. Six hundred thousand dollars was used to initiate a *National Wild Fish Health Survey* (Survey) under the leadership of Service Regional Fish Health Centers (Centers), and in cooperation with stakeholders such as states, Tribes, and the aquaculture industry. This project incorporates standardized diagnostic and data management methods to ensure national comparability, identifies target pathogens, fish species, and habitats for survey, and is developing a systematic and interagency approach to fish health management of important watersheds.

Because initial funds were limited, every effort was made to collaborate with those collecting fish for other purposes with the aim of maximizing efforts in pathogen and parasite analysis rather than sample collection. In addition, a National Wild Fish Health Survey Database (Database) has been established to receive data from the Survey. The Database is accessible electronically via the Internet at www.wildfishsurvey.fws.gov

In November, 1996 a group composed of fish health biologists from each of the Service's nine Regions, state fishery managers from Oregon and Alaska, researchers in fish disease from the University of California-Davis, the Leetown Science Center and Western Fisheries Research Center (USGS), and a representative from the private aquaculture industry met in Denver, CO to develop an implementation plan for the Survey. The initial document (1997 Protocols & Procedures) provided a framework and procedures for implementation of the Survey as developed by this group. Given this was the first endeavor of its kind, this group recognizes that this plan would change as new information arose. In the first year of implementation, as the document was widely distributed, we received many comments and suggestions for revisions. The *NWFHS Laboratory Procedures* Manual (Manual) was further developed in 1998-1999 by contributions from fish health biologists across the country to provide a comprehensive Manual that includes optimum detection methods and standardized protocols for all aspects of the Survey. This Manual is meant to be dynamic and adaptive to best meet the needs and intent of the project. We expect to incorporate comments and suggestions received through yearly revisions of the document.

Acknowledgements

Many individuals have contributed to the Survey throughout its development and implementation. William E. Knapp and Mary Ellen Mueller, of the Division of National Fish Hatcheries, were catalysts for the conceptual development and funding initiatives that brought this Survey to light. Many other researchers made significant contributions to the procedures and protocols developed over the first and second years. We would like to especially thank Dr. Jim Winton of the Western Fisheries Research Center (USGS) in Seattle, and Dr. Ron Hedrick and Dr. Karl Andree of University of California, Davis. These researchers offered immeasurable help in transferring technical capabilities to Fish Health Centers through hands-on training and workshops.

In developing this Manual, the Service would like to recognize and thank Dr. Theodore Meyers who graciously offered the Alaska Fish Pathology Section Laboratory Manual as a template for our protocols, as well as support through technical and editorial review of this Manual.

Many fish health biologists from the nine regional Fish Health Centers developed and contributed individual chapters for the sampling methods and laboratory assays described in the initial version of the Manual (Version 1.0 – June 2001). The following individuals made significant contributions to the sections listed:

Patricia Barbash Renibacterium salmoninarum PCR

Lamar Fish Health Unit Non-Lethal Methodology

Ray Brunson Virology

Olympia Fish Health Center

Norm P. Heil Sample Collection and Submission

Warm Springs Fish Health Center

Becky Lasee Sample Receipt and Laboratory Tracking

LaCrosse Fish Health Center Parasitology & Internal Review

Tissue Culture Terrence Ott

LaCrosse Fish Health Center

Kenneth Peters Ceratomyxa shasta PCR

Bozeman Fish Health Center

Kimberly True Editor (2001, 2004)

California-Nevada Fish Health Center ELISA, Parasitology, Bacteriology

Manual Revision Committee Chair

Manual revisions will occur annually, or as needed to address the changing body of scientific knowledge and to incorporate new methodologies for emerging pathogens. The procedures for annual revisions of the Manual are described in Chapter 15, Procedure for Revisions to the National Wild Fish Health Survey Laboratory Procedures Manual.

Appendix 15.A and 15.B in Chapter 15 lists current Manual Revision Committee Members and Associate Editors for prior editions.

Purpose

The purpose of the National Wild Fish Health Survey is to determine the distribution of specific pathogens in wild fish populations.

Justification

Knowledge of the distribution of pathogens in wild fish will contribute to:

- Protect threatened or endangered species;
- Provide more options for better fish management;
- Provide a cohesive national perspective for better fish health management; and
- Develop standardized fish health and fish transport regulations that are scientifically defensible.

Why a National Wild Fish Health Survey?

- The discovery that whirling disease was decimating wild trout in the intermountain west focused the Nation's attention on the fact that very little is known about diseases among wild fish.
- The most important weapon needed to control or prevent fish diseases is knowledge. Currently, there is very little information about the relationship between presence of the pathogen in wild fish and its likelihood of producing disease in either wild or hatchery reared fish.
- Valuable stocks of fish are at risk because of our lack of knowledge about the distribution of pathogens and parasites in wild fish.
- A standardized approach is necessary to allow for comparisons from state to state or watershed to watershed to help identify why a pathogen or parasite in one area has negative impacts on certain fish stocks while not in others.
- Scientific information is needed to provide a biological basis for management decisions regarding stocking and fish transport activities.

Partnerships

The success of the Survey depends on establishing productive partnerships. Within the Fish and Wildlife Service, fish health biologists involved in the Survey work closely with other fishery biologists in the Fisheries, Ecological Services, and International Affairs programs. This ensures cohesiveness between the Survey and related aquatic activities, such as those involving environmental contaminants, endangered species, refuges and aquaculture. It also adds a valuable fish health dimension to those activities.

Partnerships will continue to be formed with other organizations active in fish health, fishery biology and fishery management. Included are other Federal agencies, State and Tribal agencies, conservation and professional organizations, universities and foreign nations. Care has been

taken to identify and include partners early in designing and planning the Survey. Priority has been placed on adopting an overall approach that is broadly inclusive and one that is flexible in attracting and accommodating a variety of different kinds of partners.

Partnerships are based on common interests, responsibilities and activities. Some partners, like Federal, Tribal, and State fishery managers have been involved in several ways. Some provide fish taken from areas identified as high priority sampling areas. Others have provided funds to expand the Survey to areas that otherwise might not be targeted. Still others may not have participated in the Survey itself, but may have benefited from the data generated, or may have voiced their support for the Survey at critical times when national priorities and budgets were being established.

As more and more people and organizations become aware of the Survey and benefit from it, interests in forming partnerships will grow. Initially, the Service has focused on reaching four primary constituencies:

- Other Federal agencies with fishery management responsibilities either on their lands or through cooperative management arrangements;
- States and Tribes;
- Conservation and professional organizations; and
- Universities and other research institutions.

During the first year, FY1997, attention was focused on planning and designing a scientifically sound survey that could provide additional fishery management capabilities in both the public and private sector. Survey design was coordinated carefully with representatives of each of the four primary constituencies to ensure its utility and attractiveness. As the Survey became operational and sampling began toward the later half of FY 1997, the Service broadened its efforts to increase understanding and awareness of the Survey and establish partnerships. Awareness of the Survey will be expanded by presentations made at professional and industry meetings, articles in professional and trade journals, and by communications and interactions among professionals engaged in private and public fishery management.

The Survey will always benefit from new partnerships and, in turn, will be shaped and directed by those partnerships. The Service will be challenged to maintain a flexible outlook in order to be responsive to diverse group of partners and at the same time guide the Survey in the direction intended by Congress.

Fish of Primary Interest

The initial focus of the Survey has been on the following fish: trout, salmon, paddlefish, perch, sturgeon, suckers, sunfish, herring, catfish, bass, carp and minnows. Numerous species have been added to the Survey since it's inception to address partner interest and regional concern regarding fish diseases.

Target Pathogens

Each fish is evaluated for target pathogens and parasites that are known to infect that particular species. In addition, the standard methods used in the Survey will detect the major salmonid fish pathogens should they exist in other species. Refer to Appendix A – Glossary of Terms for terms and pathogen abbreviations. The following list includes bacterial, viral, and parasitic pathogens of interest, and their abbreviation.

Viruses include:

Infectious Hematopoietic Necrosis Virus (IHNV) Infectious Pancreatic Necrosis Virus (IPNV) Viral Hemorrhagic Septicemia Virus (VHSV) Oncorhynchus Masou Virus (OMV) Largemouth Bass Virus (LMBV)

Bacterial pathogens include:

Aeromonas salmonicida (AS), Furunculosis Edwardsiella ictaluri (ESC), Enteric Septicemia Renibacterium salmoninarum (RS), Bacterial Kidney Disease Yersinia ruckeri (YR), Enteric Redmouth

Parasites include:

Myxobolus cerebralis (WD), Whirling Disease

Pathogens of Regional Importance (PRI)

In addition to the pathogens and parasites listed above, the Service's Fish Health Centers have identified several Pathogens of Regional Importance (PRI) for which additional diagnostic procedures may be conducted as part of the Survey. These parasites and pathogens are included in laboratory protocols when either fish health professionals or fishery managers identify them as a potential risk to fish health in a watershed or ecosystem. PRI include the following:

Viruses:

Infectious Salmon Anemia Virus (ISAV) White Sturgeon Iridovirus (WSIV) White Sturgeon Herpesvirus (WSHV2) Spring Viremia of Carp Virus (SVCV)

Bacteria:

Flavobacterium columnare Flavobacterium psychrophilum Citrobacter freundii Edwardsiella tarda

Parasites:

Ceratomyxa shasta (salmonid ceratomyxosis)

Bothriocephalus acheilognathi (Asian tapeworm)

The following table lists <u>primary</u> fish pathogens that are targeted by the Survey and may be associated with specific fish families. Pathogens of Regional Importance are denoted with (PRI).

Table 1 - FISH FAMILY AND TARGET PATHOGENS*

Family	Bacterial Pathogens	Viral Pathogens	Parasites
Acipenseridae (Sturgeon)	A. salmonicida E. ictaluri Y. ruckeri	IPNV WSIV (PRI) WSHV2 (PRI)	
Catostomidae (Suckers)	A. salmonicida E. ictaluri R. salmoninarum Y. ruckeri	IPNV	
Centrarchidae (Sunfishes)	A. salmonicida E. ictaluri R. salmoninarum Y. ruckeri	IPNV LMBV	
Clupeidae (Herring)	A. salmonicida E. ictaluri R. salmoninarum Y. ruckeri	IPNV VHSV	
Cyprinidae (Minnows/Carp)	A. salmonicida E. ictaluri R. salmoninarum Y. ruckeri	IPNV SVCV (PRI)	B. acheilognathi (PRI)
Ictaluridae (Catfish)	A. salmonicida E. ictaluri R. salmoninarum Y. ruckeri	IPNV	
Percichthyidae (Temperate Basses)	A. salmonicida E. ictaluri R. salmoninarum Y. ruckeri	IPNV	
Percidae (Perch)	A. salmonicida E. ictaluri R. salmoninarum Y. ruckeri	IPNV	
Polyodontidae (Paddlefish)	A. salmonicida E. ictaluri Y. ruckeri	IPNV WSHV-2	
Salmonidae (Trout/Salmon)	A. salmonicida E. ictaluri R. salmoninarum Y. ruckeri	IHNV ISAV (PRI) IPNV OMV VHSV	M. cerebralis C. shasta (PRI)

^{*} Targeted pathogens may not be found in all families.

Priority Selection Criteria for Determining Areas of Focus

Available resources are not sufficient to accommodate all requests to sample specific waters. Therefore, certain ranking criteria will be applied to determine which areas to sample:

- presence of pure wild (unmanipulated) stock of fish;
- geographical area or species of concern to our State and Tribal partners
- geographical area that has never been sampled for fish diseases;
- species of special management concern (high concern e.g., threatened or endangered species);
- study area of special management concern (high concern e.g., recovery project or suspected disease);
- sampling site is Federally managed;
- historical data available from site (population, biodiversity, water quality, etc.);
- area is a broodstock or egg collection site;
- other relevant data is being collected that enhances survey context (examples: contaminants, population estimates, year classes, species abundance/diversity or community structure, environmental parameters such as D.O., temperature, habitat type, pH, hardness, flow rate, etc.)
- partnerships will significantly leverage funds.

Fish Collection Protocols

The Survey uses existing collection activities by cooperators to the fullest extent possible. Methods include either active or passive types of collection as described by Murphy and Willis, 1996. All collection methods described have advantages and disadvantages that must be recognized.

Study objectives, environmental characteristics, animal behavior, and size are additional factors that influence sampling methods. For the purpose of the Survey, collection methods that accurately reflect the relative abundance of animals sampled and allow the investigator to obtain live specimens are preferred.

For these reasons, investigators should focus on active collection methods that include, but are not limited to, electrofishing, seines, trawls, and dredges that generally define a more accurate sampling effort and are more likely to provide live or fresh samples. Passive collection methods include, but are not limited to, gill nets, hoop nets, fyke nets, scoop traps, and rotary screw traps. Care must be used in passive collections to ensure fresh samples suitable for fish health analysis. However, since the study parameters are national in scope and include diverse aquatic habitats and cooperators, any collection method that gives a close approximation of the population for each habitat and provides opportunities for valid tissue collection should be considered.

Fish collection methods must be identified by each investigator and included in the database to enable valid comparison of health data collected.

Bibliography:

Murphy, Brian R., and Willis, David W., editors. 1996. Fisheries Techniques, 2nd edition. American Fisheries Society, Bethesda, Maryland.

Specimen Receiving and Custody Procedures

General

Good sample documentation ensures proper identification and storage of samples, and proper tracking of the samples as they move through the diagnostic procedures in the fish health laboratory.

Procedures

All submissions should comply with the following:

- 1. Each submission will be documented on a NWFHS SUBMISSION FORM and specimens will be collected in accordance with AFS-FHS Blue Book (2004). For tests specified that are currently not found in Blue Book, the collection and processing of samples will follow those outlined in this Manual.
- 2. Each Submission Form will be reviewed to verify that it contains all appropriate information to process the accession. For most routine submissions this information includes:
- Submitter (fish biologist, fish health specialist, other);
- Date of collection:
- Location of collection (GIS coordinates and common name);
- Capture procedure;
- Site description;
- Remarks:
- Number of samples submitted;
- Sample I.D. Numbers (i.e. 1-15 = samples numbered 1 through 15);
- Genus and species and/or common name of fish samples (age, size and sex if known);
- Specimen type (tissue);
- Media type (if submission is by culture or preserved histology sample);
- Number of samples for this group of fish; and
- Number of fish per sample (pooled samples).
- 3. The section labeled for *Lab Use Only* will be completed as laboratories receive the samples, therefore initiating the chain of custody tracking for each submission. Information entered will include:
- Date received;
- Coordinating Inspector/Pathologist;
- Case Number (if applicable); and
- Condition of samples
- Remarks.

Receiving laboratory personnel will check and verify by signature all samples received. Further information on sample tracking and details of chain of custody procedures can be found in Chapter 3 -Sample Receipt and Laboratory Tracking.

Diagnostic Protocols

Viruses

Procedures used for virology and cell culture techniques in this Manual largely follow those outlined in the AFS-FHS Blue Book (2004). Quality Assurance and Control measures for Virology are specifically addressed in cell culture propagation (Chapter 10) and in viral testing (Chapter 11). Specifically, cell lines are standardized among all Centers. Cell lines are tested annually for mycoplasma infections, and every three years for viral sensitivity.

Cell Culture Lines

The following species sampled and applicable cell lines for preliminary viral testing are:

Salmonids and Herring: EPC and CHSE-214

Sturgeon: WSSK1 and CHSE-214 Ictalurids: BB and CHSE-214 Centrarchids: FHM and CHSE-214 Cyprinids: EPC and CHSE-214

All Fish Health Centers use reference cell lines from American Type Culture Collection (ATCC) that have been tested for viral sensitivity and mycoplasma infections. Cell lines are tested annually for mycoplasma infections, and every three years for viral sensitivity with the assistance of the Western Fisheries Research Center, USGS in Seattle, Washington. Each Center maintains these reference cell lines in liquid nitrogen, or ultra-low cryopreservation. Every three years, the existing cell lines are re-tested for viral sensitivity and the optimum cell lines are re-distributed to each Fish Health Center for virology testing performed under the Survey.

Corroborative Methods

For target pathogens and Pathogens of Regional Interest (PRI), the following corroborative methods will be performed.

Virus

Identification by specific antibody tests: serum neutralization, immunoblot, or FAT. Polymerase Chain Reaction (PCR) will only be used for viruses with appropriately defined specific known and labeled nucleotide sequences, i.e. North American VHSV, IHNV, IPNV, OMV, ISAV, LMBV, SVCV, and WSHV. The finding of SVCV requires immediate notification to the USDA, Animal and Plant Health Inspection Service (APHIS). Suspect SVCV isolates should be submitted to APHIS laboratories for confirmation testing and repository (See Appendix 1.B for APHIS procedures regarding reportable diseases).

Bacteria

The procedures described here largely follow those outlined AFS-FHS Blue Book with the following additional methodologies:

Renibacterium salmoninarum (Bacterial Kidney Disease)

Sample: Kidney

Preliminary methods: ELISA

Corroborative testing: Nested PCR with specific primers

Aeromonas salmonicida (Furunculosis)

Sample: Kidney and/or spleen

Preliminary methods: Isolation on BHIA and biochemical assays suggested for identification of

Aeromonas salmonicida.

Corroborative testing: Specific antibody tests (DFAT, agglutination)

Yersinia ruckeri: type I and type II (Enteric Redmouth)

Sample: Kidney, spleen

Preliminary methods: Isolation on BHIA and biochemical assays suggested for identification of

Yersinia ruckeri.

Corroborative testing: Specific antibody tests (DFAT, agglutination)

Edwardsiella ictaluri (Enteric Septicemia)

Preliminary methods: Isolation on BHIA and biochemical assays suggested for identification of

Edwardsiella ictaluri.

Corroborative testing: Specific antibody tests (DFAT, agglutination)

Citrobacter freundii

Sample: Kidney, Spleen

Preliminary methods: Isolation on BHIA and identification of colony and cell morphology

consistent with Citrobacter freundii.

Corroborative diagnosis: Specific antibody tests (agglutination test, DFAT)

Edwardsiella tarda

Sample: Kidney, Spleen

Preliminary methods: Isolation on BHIA and identification of colony and cell morphology

consistent with Edwardsiella tarda.

Corroborative diagnosis: Specific antibody tests (agglutination test, DFAT)

Flavobacterium columnare (Columnaris Disease)

Sample: Kidney, Spleen

Preliminary methods: Isolation on TYES and identification of colony and cell morphology

consistent with Flavobacterium columnare.

Corroborative diagnosis: Specific antibody tests (agglutination test, DFAT), or PCR.

Flavobacterium psychrophilum (Coldwater Disease)

Sample: Kidney, Spleen

Preliminary methods: Isolation on TYES and identification of colony and cellular morphology

consistent with Flavobacterium psychrophilum

Corroborative testing: Specific antibody tests (DFAT, agglutination test), or PCR.

Parasites

Myxobolus cerebralis (Whirling Disease)

Sample: Half head or cartilage plug for preliminary detection method, and remaining half head for archiving for corroborative testing by PCR or histology.

Preliminary methods: Pepsin-Trypsin Digest (PTD) method with observation of typical spores Corroborative diagnosis: PCR of halved head or cartilage plug, or presumptive spores detected by digest method, with nested primers. Histological sections showing spores in cranial cartilage can also be used for corroboration.

Bothriocephalus acheilognathi (Asian Tapeworm)

Sample: Intestine

Preliminary methods: Microscopic examination of morphology, intestinal squash for

visualization.

Corroborative diagnosis: Morphological criteria for Asian tapeworm.

Ceratomyxa shasta

Sample: Posterior intestine

Preliminary methods: Wet mount observation of multicellular myxosporean trophozoites.

Corroborative diagnosis: PCR with specific primers or histological sections.

Quality Assurance and Quality Control

Many aspects of Quality Assurance/ Quality Control are addressed in the specific sections of this Manual for laboratory techniques such as ELISA, PCR, Tissue Culture, and Virology. For a full review of the USFWS Quality Assurance / Quality Control program please refer to the Quality Assurance/Quality Control Procedures Manual, Volume 5, of the USFWS Handbook.

Cost Accounting

The cost estimate for a 1-5 fish pool for bacterial, viral, and parasitic determinations is approximately \$35.00 per sample. This does not include histology. A complete pathogen screening including histology is approximately \$54.00 per fish.

Allowable cost categories for planning and budgeting include:

- Capital Equipment Costs outlay for capital equipment such as PCR and ELISA;
- Diagnostic tests (75% of annual funding each year) Supplies and labor for all laboratory work;
- Technical Assistance Labor for providing advise and support to cooperators, WFS conferences, meetings, and stakeholder outreach;
- Field Sampling Costs Labor and supplies outside laboratory costs;
- Data verification/data entry costs Data checking and input into the Database;

■ Travel expenses - Airfare, common carrier, and items on travel voucher (hotel, per diem, etc.) - not to include labor

Fish Health Centers provide annual reports to the Regional Office and Director for use in budget development and execution. Expenditures are reported in each of the five categories above.

Data Verification and Information Transfer Protocols

- Lab and field data generated and/or documented by the Fish Health Centers is "verified" prior to entry into the National Wild Fish Health Survey Database (Database).
- Verifier authorization will be given to the Director for each Fish Health Center.
 Additionally, the Director can also delegate immediate support staff to verify information on their behalf.
- Authorized verifiers must be familiar with the requirements of the Database and ensure that the quality of the data meets standards for:
 - o Field Sampling
 - o Chain of Custody
 - o Diagnostic Tests
 - o Database Fields
 - o Information Transfer
- Formal training has been provided to all Fish Health Centers as well as continuing education via Internet communication and periodic updates of the Database data-entry program.
 - Authorized verifiers will sign with their Verifier ID # (or name).
- Field samples identified/confirmed to be positive for a certain pathogen (determined to be important for species/pathogen management) will be identified by the Fish Health Center. Prior notification of these results will be given to the provider, and responsible resource management agency for the sample.
- Data entry is limited to target pathogens and PRIs. The addition of new pathogens to the
 Database requires approval of all Center Directors as described in Chapter 15 –
 Procedure for Revision. Additional fish species are allowed to be entered in the Database
 as these species are encountered and tested in the Survey.
- Washington Office Liaison for Fish Health Centers and the Regional Fisheries ARD will also be notified of the finding. Test result data regarding such a sample will not be entered into the Database for up to fifteen (15) days from the date of the verification. The specific resource management agency that might be affected by the finding may approve an earlier data entry than 15 days.

The Database will be accessible to all Internet users in a read-only format.

National Wild Fish Health Survey Database

Concept

The Database is Internet - World Wide Web accessible with a graphical interface, and includes spatial (geographical) data. The system has proper security measures for authorized personnel to upload data and edit as necessary as well as protect the integrity of the data. All edit and query capabilities are in real time for those with authorization. Edit and upload capabilities for each authorized user is limited to their particular area or Region of jurisdiction. For public viewing on the Internet, data is in read-only format with download capabilities in ASCII text and GIS to allow for use by other databases.

Data

Data fields consist of location, date, species of fish sampled, size range, collection method, numbers of samples, diagnostic tests performed, pathogens found, environmental parameters (when available during sample collection), and testing facility. The Database has the ability to accept and integrate additional fields as necessary.

Queries

Data can be queried for certain specific parameters and by any logical field parameter that authorized user access allows. Public query variables can include geographical area, species of fish, pathogen, and date. Queries include summary information by field.

Display

Basic display of the Database includes a Home Page screen with explanation and links to view the data, download the data and run specific or user defined queries. Geographical displays show points or areas of data collections and related information.

Reports

The Database is able to provide reports in text format and GIS format as desired by users of the data. Database administrators provide reports of access logs, on-line use, and system status.

Who Benefits from a National Wild Fish Health Survey?

We all benefit from a National Wild Fish Health Survey. Most especially, those of us who want to preserve and protect our valuable wild and native stocks, those of us who enjoy recreational fishing opportunities, and fishery managers that need sound biological information to better manage our Nation's resources. Specific benefits include:

- Fishery Managers (State, Federal and Tribal) Fishery managers are faced with the dual mission of protecting wild stocks of fish and providing fish for recreational opportunities. Knowledge gained in the Survey and accessed through a National Fish Health Data Base will provide mangers critical information for meeting their challenge. Knowledge of distribution of parasites and disease will allow managers to make sound decisions about control and containment strategies for areas or species that may already harbor a pathogen as well as identify areas or species where pathogens or parasites have not been detected and which may warrant special protection.
- Anglers Over 50 million Americans engage in angling. Anglers will benefit from information gained from the Survey because managers will have additional tools and information available to better manage for recreational fishing opportunities, both for wild stocks and for those managed through enhancement with cultured fish.
- American economy Throughout our country, income gained from tourist and trade associated with angling is an important part of the economy. Recreational fishing provides over 1.3 million jobs nationwide and generates over 70 billion dollars in total economic output. Information provided through the Survey will provide additional measures to safeguard these precious resources ensuring the continued economic benefits from angling.
- Aquaculture industry Information about the distribution of pathogens in wild stocks will help the aquaculture industry by strengthening the biological basis for laws and regulations that govern the transport and sale of aquaculture products. Information from the Survey may show that in some places, regulations limiting or prohibiting movement of hatchery fish for commercial purposes can be relaxed for certain pathogens without jeopardizing wild stocks.

U.S. Fish and Wildlife Service Fish Health Centers

- 1 California-Nevada Fish Health Center
- 2 Idaho Fish Health Center
- 3 Lower Columbia Fish Health Center
- 4 Olympia Fish Health Center
- 5 Pinetop Fish Health Center

- 6 LaCrosse Fish Health Center
- 7 Warm Springs Fish Health Center
- 8 Lamar Fish Health Center
- 9 Bozeman Fish Health Center
- 10 Washington Office, U.S. Fish and Wildlife Service

See Chapter 2 – Sample Collection and Submission, Appendix A for a full listing of Fish Health Center contacts and shipping addresses.

Appendix 1.A – Glossary of Terms and Abbreviations

Aeromonas salmonicida – bacterial agent responsible for causing furunculosis.

Agglutination – a reaction in which particles (e.g. bacteria) suspended in a liquid collect into clumps in a response to the addition of a serologic antibody.

BB – cell culture of brown bullhead cells.

BHIA – brain-heart infusion agar.

BKD - Bacterial Kidney Disease, caused by the bacteria Renibacterium salmoninarum

Bothriocephalus acheilognathi – Asian tapeworm parasite.

Cell culture & virus isolation – specimens are inoculated onto appropriate cell culture lines, the cultures are incubated, virus-specific cytopathic effect (CPE) is observed, and viruses are identified.

Centers – collectively, the nine U.S. Fish and Wildlife Service Fish Health Centers located throughout the country.

Ceratomyxa shasta – parasite responsible for causing ceratomyxosis disease in salmonids.

CFR – Code of Federal Regulations

Chain of Custody – documentation of sample identification, tracking, and disposition during laboratory testing.

CHSE-214 – cell culture of Chinook salmon embryo cells.

Citrobacter freundii – an opportunistic bacterium causing general septicemia.

CNS – central nervous system

Database – National Wild Fish Health Survey Database.

d-H₂O – distilled water

 \mathbf{DO} – dissolved oxygen, the amount of elemental oxygen, O_2 , in solution under existing atmospheric pressure and temperature.

Edwardsiella ictaluri – bacterial agent responsible for causing enteric septicemia of catfish.

Edwardsiella tarda – bacterial agent responsible for causing enteric septicemia of catfish.

ELISA – enzyme-linked immunosorbent assay.

EPC – cell culture of *Epithelioma papillosum cyprini* cells.

Exophthalmia – Abnormal protrusion of the eyeball from the orbit.

FAT – fluorescent antibody test (and DFAT, direct fluorescent antibody test), where a type specific label is applied to a sample and examined with a fluorescent light microscope.

FHM – cell culture of fat head minnow cells.

Flavobacterium columnare – bacterial agent responsible for columnaris disease.

Flavobacterium psychrophilum – bacterial agent responsible for coldwater disease.

GIS – Geographical Information System, location coordinates based on longitude and latitude.

Hardness – a measure of cations such as calcium and magnesium in water; usually expressed as parts per million equivalents of calcium carbonate. Refers to the calcium and magnesium ion concentration in water on a scale of very soft (0-20 ppm CaCO₃), soft (20-50ppm), hard (50-500ppm), and very hard (500+ ppm).

IHNV – Infectious Hematopoietic Necrosis Virus.

Immunoblot – a lab test in which a small portion (blot) is tested against a labeled antibody.

IPNV- Infectious Pancreatic Necrosis Virus.

ISA – Infectious Salmon Anemia virus.

K/S – Kidney-Spleen (sample tissue type)

LMBV - Largemouth Bass Virus.

Myxobolus cerebralis – parasite responsible for causing Whirling Disease in salmonids.

OF – Ovarian Fluid (sample tissue type)

OMV – Oncorhynchus masou Virus.

PBS – Phosphate Buffered Saline

pH – an expression of the acid-base relationship, where the value of 7.0 expresses neutral solutions; values decreasing below 7.0 represent increasing acidity; and those increasing above 7.0 represent increasingly basic solutions.

PKD - Proliferative Kidney Disease

PRI – pathogen of regional importance.

PCR – polymerase chain reaction; a test that amplifies small quantities of pathogen-specific sequences of DNA, preformed with one or two ("nested") sets.

PTD – pepsin trypsin digest, a laboratory assay utilizing digestive enzymes to dissolve head cartilage, allowing the release and visualization of *Myxobolus cerebralis* spores.

Renibacterium salmoninarum – bacterial agent responsible for bacterial kidney disease.

Serum neutralization – a confirmation test for virology based on serology. Dilution series of viral suspensions grown in tissue cell culture are combined with specific neutralizing antibodies to test specificity and allow identification of the viral agent.

Service – U.S. Fish and Wildlife Service.

SVCV – Spring Viremia of Carp Virus.

Survey – National Wild Fish Health Survey (or NWFHS).

TYES – Tryptone Yeast Extract Salts – a low nutrient agar or broth for growth of certain types of bacteria.

NWFHS Laboratory Procedures Manual - Second Edition, June 2004

Chapter 1- Page 19

USGS – United State Geological Survey.

VHSV- Viral Hemorrhagic Septicemia Virus

WF – Whole fish (sample tissue type)

WV – Whole Viscera (sample tissue type)

WSHV2 – White Sturgeon Herpesvirus 2.

WSIV - White Sturgeon Iridovirus.

Yersinia ruckeri – bacterial agent responsible for causing enteric redmouth disease.

Appendix 1.B APHIS Memorandum No.567.6 regarding OIE Notifiable Diseases

DISCLAIMER: The procedures outlined in the USDA Animal and Plant Health Inspection Service (APHIS) Veterinary Services Memorandum No.567.6 (August 2002) are provided at the time of this publication as general information only. It is the responsibility of any user of this Manual to check directly with APHIS and/or OIE for current procedures for notifiable fish pathogens.

NOTE: The list of OIE Reference Laboratories is updated by the International Committee of the OIE each year, and the revised list is published in each May issue of the OIE Bulletin. This information can be found on the OIE Web site at http://www.oie.int/eng/OIE/organisation/en LR.htm

Veterinary Services Memorandum No.567.6

August 27, 2002

I. PURPOSE

This memorandum describes the procedures for reporting OIE notifiable diseases.

II. BACKGROUND

As a member country of the OIE and in accordance with the International Aquatic Animal Health Code, the United States is obligated to report aquatic diseases that are on the list of OIE notifiable diseases. The Animal and Plant Health Inspection Service (APHIS), Veterinary Services (VS), is the official contact point for reporting the OIE on notifiable animal diseases in the United States. Therefore APHIS-VS is required to report the following:

- A. All new detections of notifiable diseases in fish, crustaceans, and mollusks;
- B. The measures taken to prevent the spread of diseases; and
- C. The movement restrictions and/or quarantine measures that are placed on the affected premises.

III. TO WHOM TO REPORT

To comply with our reporting obligations, we request that all diagnostic laboratories that identify or detect and of the OIE notifiable aquatic diseases listed below report them to the Federal Area Veterinary in Charge (AVIC) in their State. The AVIC should forward this information to all of the following:

- A. Chief Staff Veterinarian, Emergency Programs;
- B. Assistant Director, Sanitary International Standards Team; and
- C. National Aquaculture Program Coordinator.

After evaluating the information, APHIS-VS will send a report to the OIE informing them of the detection.

IV. LIST OF NOTIFIABLE DISEASES

The following aquatic diseases are notifiable to the OIE:

- A. Diseases of Fish
 - 1. Epizootic hematopoietic necrosis
 - 2. Infectious hematopoietic necrosis
 - 3. Oncorhynchus masou virus (salmonid herpes virus type 2)
 - 4. Spring viremia of carp virus

5. Viral hemorrhagic septicemia

B. Diseases of Mollusks

- 1. Bonamoisis (*Bonamia ostreae* and *Bonamia sp*)
- 2. Haplosporidiosis (Haplosporidium nelsoni and H. costale)
- 3. Marteiliosis (Marteilia refringens and M. sydneyi)
- 4. Mikrocytosis (Mikrocytos mackini and M. roughleyi)
- 5. Perkinsosis (*Perkinsus marinus* and *P.olseni*)

C. Diseases of Crustaceans

- 1. Taura Syndrome
- 2. White Spot Disease
- 3. Yellowhead Disease

Memo Signed by W. Ron DeHaven Deputy Administrator Veterinary Services